Making Cogeneration Pencil Out: Anaerobic Co-Digestion of Grease Trap Waste Pacific Southwest Organic Residuals Symposium October, 2008 **Kennedy/Jenks Consultants** **Engineers & Scientists** ## Presentation Snapshot - Project Background - Data from first 12 months of operation - Reduced solids production - ~30% weight reduction - Improved solids dewaterability - Increase cake density, reduced polymer usage - Electricity production - Digester stability # Project Background & Update - 2004 project planning started - January 2007 Grease receiving started - September 2008 nearing 1 million gallons received #### How much did it cost? - Total project cost ~\$5.5 M - Base cogen facility ~\$1.9 M - Switchgear upgrade ~\$0.7 M - Grease receiving station ~\$0.7 M - CNG storage facility ~\$0.7 M - Digester mixing ~\$1.5 M #### Why Consider Grease Receiving? - Economics - Additional digester gas produced - Additional revenue from tipping fees - Between \$0.10 to \$0.18 per gallon - Provide Environmentally Sound Disposal Option for Haulers ## **Anticipated Power Production** - 60 kW from sludge - 100 kW from grease trap waste - (-) 25 kW for gas treatment and comp. - 135 kW net production - ~\$120,000/year in energy savings #### **Economic Benefits** #### **Environmental Benefits** - Reduced carbon footprint - US Average 1.55 lbs of CO2 per KWh¹ - Opportunity for Waste Diversion - Food processing waste - Food scrap waste ¹ http://www.energystar.gov/index.cfm?c=energy_awareness.bus energy_use#conversions # Millbrae WPCP ## Project Assumptions - Will receive ~3000 gallons per day - Grease content = ~18% - Volatile solids destruction = 65% - Gas production = 15 CF/lb VS destroyed - Methane Content = 60% - Cost of electricity = \$0.138/kWh - Tipping Fees: - \$0.14 per gallon - \$25 dump fee # Project Facts - Gas Quality - H2S level < 1 ppm - Siloxane level < 70 ppb - Digester Capacity = ~1 MG - Existing loading 2800 lbs VSS/day - 0.022 lbs VSS/cu. ft digester volume ## Anticipated VS Load - VS from sludge = 2800 lbs/day - VS from grease trap waste = 4500 lbs/day - Digester loading = 0.057 lbs VS/cu. ft./day - Other Digester Loadings - Textbook = 0.10 0.30 lbs/cu. ft./day (pump mixed) - SBSA = $0.\overline{10}$ 0.13 lbs/cu. ft./day (pump mixed) - North San Mateo = 0.15 lbs/cu. ft./day (pump mixed) - San Leandro WPCP = 0.18 lbs/cu. ft./day (pump mixed) #### Reduced Solids Production #### Reduced Solids Production #### Reduced Solids Production # Improved Dewaterability #### Power Production # Digester Stability #### Thank You Richard York (former plant superintendant) Joseph Magner jmagner@ci.millbrae.ca.us Kevin Bell Kevin.Bell@chevron.com Greg Chung gregchung@kennedyjenks.com **Kennedy/Jenks Consultants Engineers & Scientists**